Evidence of Directionality in Epidemiological Studies of Adults Ronald C. Kessler, Ph.D. Department of Health Care Policy Harvard Medical School May 21, 2007 ### NCS-2 Study Design #### **Baseline NCS** - Nationally representative face-to-face household survey - English-speakers, ages 15-54 - September 1990 to February 1992 - n = 8098 respondents (82.4% response rate) - n = 5877 Part II respondents over-sampled the young and people with disorders - WHO CIDI for DSM-III-R disorders ### NCS-2 Study Design #### NCS-2 - Face-to-face follow-up survey of Part II NCS respondents - A decade after the NCS - N = 5001 respondents (87.6% of living NCS respondents; 72.2% of baseline) - WHO CIDI for DSM-IV disorders ## Substances assessed in the NCS and NCS-2 - Tobacco - Alcohol - Sedatives-tranquilizers - Stimulants - Analgesics - Marijuana-hashish - Cocaine - Heroin-opiates - Inhalants - Hallucinogens - Ecstasy and related club drugs (NCS-2 only) ### Dimensions of substances assessed - Age-of-onset (AOO) of use - Lifetime and 12-month quantity-frequency of use - Recency of use - Lifetime prevalence of AOO of abuse (not for nicotine) - Recency of abuse (not for nicotine) - Lifetime prevalence and AOO of dependence - Recency of dependence ### Transitions studied - I. Among baseline lifetime nonusers - Onset of use, abuse, and dependence - II. Among baseline lifetime non-abusing users - Persistence of use - Onset of abuse and dependence - III. Among baseline lifetime non-dependent abusers - Persistence of use and abuse - Onset of dependence - IV. Among baseline lifetime dependent users - Persistence of use, abuse, and dependence ### Controls included in the models - I. Socio-demographics - Age - Gender - Race-ethnicity - II. Baseline substance history - AOO of use - Quantity-frequency of use - History of abuse and dependence - Speed of transition to abuse and to dependence - Multivariate substance use profile ## Baseline mental disorders included in the models #### I. Mood Disorders - Major depressive disorder - Dysthymic disorder - Bipolar disorder #### II. Anxiety disorders - Generalized anxiety disorder - Panic disorder - Phobia - Post-traumatic stress disorder #### III. Impulse-control disorder - Conduct disorder - Antisocial personality disorder - ADHD* - IED* ^{*} Only assessed in the NCS-2 ### Nicotine transitions studied | | Use
% | Dependence
% | (n) | |--|----------|-----------------|------------------| | Among baseline lifetime nonusers Onset of use and dependence | 9.7 | 6.1 | (2662) | | Among baseline lifetime non-dependent users Persistence of use Onset of dependence | 46.4
 |
37.7 | (1368)
(1368) | | Among baseline lifetime dependent users Persistence of use and dependence | 29.7 | 42.7 | (971) | ### Alcohol transitions studied | | Use Al | buse De | ependen
% | ce (n) | |--|----------|----------|--------------|------------------| | Among baseline lifetime non-users Onset of use, abuse and dependence | 47.6 | 9.8 | 1.8 | (1249) | | Among baseline lifetime non-abusing users Persistence of use Onset of abuse and dependence | 53.1
 |
19.1 |
2.8 | (2066)
(2066) | | Among baseline lifetime abusers Persistence of use and abuse Onset of dependence | 60.2
 | 6.6
 |
3.7 | (669)
(669) | | Among baseline lifetime dependent users Persistence of use, abuse and dependence | 57.7 | 9.4 | 4.6 | (1018) | ## Drug transitions studied | | Use Al | ouse_ | Dependence (n) | |--|----------|---------|----------------------| | | % | % | % | | Among baseline lifetime non-users Onset of use, abuse and dependence | 14.8 | 2.6 | 0.9 (2013) | | Among baseline lifetime non-abusing users Persistence of use Onset of abuse and dependence | 14.5
 |
6.5 | (2127)
2.0 (2127) | | Among baseline lifetime abusers Persistence of use and abuse Onset of dependence | 30.9
 | 3.9 | (333)
5.1 (333) | | Among baseline lifetime dependent users Persistence of use, abuse and dependence | 33.6 | 7.9 | 11.5 (529) | # Associations of baseline mental disorders with subsequent first onset of smoking and nicotine dependence among baseline lifetime nonsmokers | Baseline disorders | Onset of nicotine use OR | Onset of dependence OR | |--------------------|--------------------------|------------------------| | Anxiety | 2.1* | 2.9* | | Mood | 1.4 | 1.5 | | Impulse control | 1.7* | 2.4* | | Any disorder | 1.7* | 2.6* | ^{*}Significant at the .05 level, two-sided test Associations of baseline mental disorders with subsequent continuation of smoking and first onset of nicotine dependence among baseline lifetime nondependent smokers | Baseline disorders | Continuation of nicotine use OR | Onset of dependence OR | |--------------------|---------------------------------|------------------------| | Anxiety | 1.1 | 1.4* | | Mood | 1.1 | 2.1* | | Impulse control | 1.1 | 1.7* | | Any disorder | 1.0 | 1.6* | ^{*}Significant at the 0.5 level, two-sided test # Associations of baseline mental disorders with subsequent continuation of smoking and nicotine dependence among baseline lifetime dependent smokers | Baseline disorders | Continuation of nicotine use OR | Continuation of dependence OR | |--------------------|---------------------------------|-------------------------------| | Anxiety | 1.5* | 2.0* | | Mood | 1.6* | 1.2 | | Impulse control | 2.1* | 2.1* | | Any disorder | 1.7* | 2.1* | ^{*}Significant at the .05 level, two-sided test # Associations of baseline mental disorders with subsequent first onset of drinking, alcohol abuse, and alcohol dependence among baseline lifetime nondrinkers | | Onset of alcohol use | Onset of abuse | Onset of dependence | |--------------------|----------------------|----------------|---------------------| | Baseline disorders | OR | OR | OR | | Anxiety | 1.2 | 1.2 | 1.5 | | Mood | 1.4 | 1.3 | - | | Impulse control | 1.4 | 2.8* | 6.8* | | Any disorder | 1.2 | 2.0* | 4.5* | ^{*} Significant at the .05 level, two-sided test Associations of baseline mental disorders with subsequent continuation of drinking and first onset of alcohol abuse and dependence among baseline lifetime non-abusing drinkers | | Continuation of alcohol use | Onset of abuse | Onset of dependence | |--------------------|-----------------------------|----------------|---------------------| | Baseline disorders | OR | OR | OR | | Anxiety | 0.8 | 1.2 | 1.6 | | Mood | 0.8 | 1.4 | 1.8 | | Impulse control | 1.1 | 1.4 | 2.4* | | Any disorder | .96 | 1.3 | 1.3 | ^{*}Significant at the .05 level, two-sided test Associations of baseline mental disorders with subsequent continuation of alcohol use and abuse and first onset of dependence among baseline lifetime alcohol abusers | | Continuation of alcohol use | Continuation of abuse | Onset of dependence | |--------------------|-----------------------------|-----------------------|---------------------| | Baseline disorders | OR | OR | OR | | Anxiety | 0.8 | 1.5 | 2.7 | | Mood | 1.0 | 0.6 | 0.6 | | Impulse control | 0.8 | 0.9 | 3.2* | | Any disorder | 0.7 | 0.9 | 3.7* | ^{*}Significant at the .05 level, two-sided test # Associations of baseline mental disorders with subsequent continuation of alcohol use, abuse, and dependence among baseline lifetime dependent drinkers | | Continuation of alcohol use | Continuation of abuse | Continuation of dependence | |--------------------|-----------------------------|-----------------------|----------------------------| | Baseline disorders | OR | OR | OR | | Anxiety | 0.7 | 1.2 | 2.2 | | Mood | 0.8 | 0.9 | 1.2 | | Impulse control | 1.2 | 1.5 | 2.3* | | Any disorder | 8.0 | 1.5 | 4.7* | Associations of baseline mental disorders with subsequent first onset of marijuana use among baseline lifetime nonusers and continuation of marijuana use among baseline lifetime users | | Marijuana | | |--------------------|-------------|--------------------| | Baseline disorders | Onset
OR | Continuation
OR | | Anxiety | 1.3 | 1.1 | | Mood | 1.0 | 0.9 | | Impulse control | 2.9* | 1.4* | | Any disorder | 2.0* | 1.2 | ^{*}Significant at the .05 level, two-sided test Associations of baseline mental disorders with subsequent first onset of cocaine use among baseline lifetime nonusers and continuation of cocaine use among baseline lifetime users | | Cocaine | | |--------------------|---------|--------------| | | Onset | Continuation | | Baseline disorders | OR | OR | | Anxiety | 1.0 | 0.7 | | Mood | 1.3 | 0.5 | | Impulse control | 2.6* | 2.1 | | Any disorder | 1.9* | 1.1 | ^{*}Significant at the .05 level, two-sided test Associations of baseline mental disorders with subsequent first onset of sedative or tranquilizer use among baseline lifetime nonusers and continuation of sedative or tranquilizer use among baseline lifetime users | | Sedatives and tranquilizers | | | |--------------------|-----------------------------|--------------|--| | | Onset | Continuation | | | Baseline disorders | OR | OR | | | Anxiety | 1.6 | 1.9* | | | Mood | 1.2 | 1.1 | | | Impulse control | 3.3* | 1.5 | | | Any disorder | 1.9* | 2.2 | | ^{*}Significant at the .05 level, two-sided test Associations of baseline mental disorders with subsequent first onset of stimulant use among baseline lifetime nonusers and continuation of stimulant use among baseline lifetime users | | Stimulants | | |--------------------|------------|--------------| | | Onset | Continuation | | Baseline disorders | OR | OR | | Anxiety | 1.2 | 0.7 | | Mood | 1.3 | 1.2 | | Impulse control | 3.0* | 2.5 | | Any disorder | 2.0* | 2.7* | ^{*}Significant at the .05 level, two-sided test Associations of baseline mental disorders with subsequent first onset of analgesic use among baseline lifetime nonusers and continuation of analgesic use among baseline lifetime users | | Analgesics | | |--------------------|------------|--------------| | | Onset | Continuation | | Baseline disorders | OR | OR | | | | | | Anxiety | 1.5 | 1.3 | | Mood | 1.6 | 2.1 | | Impulse control | 2.5* | 2.1 | | Any disorder | 2.1* | 3.7* | ^{*}Significant at the .05 level, two-sided test Associations of baseline mental disorders with subsequent first onset of inhalant use among baseline lifetime nonusers and continuation of inhalant use among baseline lifetime users | | lı | Inhalants | | |--------------------|-------|---------------------------|--| | | Onset | Continuation ¹ | | | Baseline disorders | OR | OR | | | Anxiety | 0.4 | - | | | Mood | 1.3 | - | | | Impulse control | 3.9* | - | | | Any disorder | 3.4* | - | | ^{*}Significant at the .05 level, two-sided test ¹No cases continued to use at time 2 Associations of baseline mental disorders with subsequent first onset of heroin or opiate use among baseline lifetime nonusers and continuation of heroin or opiate use among baseline lifetime users | | | Opiates | | |--------------------|-------|--------------|--| | | Onset | Continuation | | | Baseline disorders | OR | OR | | | Anxiety | 1.1 | 0.1 | | | Mood | 1.2 | 0.5 | | | Impulse control | 5.8* | 5.6 | | | Any disorder | 3.4* | 0.4 | | | | | | | ^{*}Significant at the .05 level, two-sided test Associations of baseline mental disorders with subsequent first onset of hallucinogen use among baseline lifetime nonusers and continuation of hallucinogen use among baseline lifetime users | | Hall | Hallucinogens | | |--------------------|-------|---------------|--| | | Onset | Continuation | | | Baseline disorders | OR | OR | | | Anxiety | 1.0 | 1.2 | | | Mood | 1.4 | 0.4 | | | Impulse control | 3.0* | 26.3 | | | Any disorder | 1.8* | 5.4 | | ^{*}Significant at the .05 level, two-sided test Associations of baseline mental disorders with subsequent first onset of any illicit drug use, abuse, and dependence among baseline lifetime nonusers of any illicit drug | Baseline disorders | Onset of illicit drug use OR | Onset of
abuse
OR | Onset of
dependence
OR | |--------------------|------------------------------|-------------------------|------------------------------| | Anxiety | 1.6* | 2.1* | 5.2* | | Mood | 1.4 | 0.4* | 1.3 | | Impulse control | 3.0* | 3.7* | 5.2* | | Any disorder | 2.2* | 2.8* | 4.5* | ^{*}Significant at the .05 level, two-sided test Associations of baseline mental disorders with subsequent continuation of illicit drug use and first onset of drug abuse and dependence among baseline lifetime non-abusing drug users | Baseline disorders | Continuation of illicit drug use OR | Onset of
abuse
OR | Onset of
dependence
OR | |--------------------|-------------------------------------|-------------------------|------------------------------| | Anxiety | 1.1 | 1.8* | 1.2 | | Mood | 1.2 | 1.2 | 0.9 | | Impulse control | 1.4* | 4.3* | 3.6* | | Any disorder | 1.2 | 2.4* | 1.6 | ^{*}Significant at the .05 level, two-sided test ## Associations of baseline mental disorders with subsequent continuation of drug use and abuse and first onset of dependence among baseline lifetime drug abusers | | Continuation of illicit drug use | Continuation of abuse | Onset of dependence | |--------------------|----------------------------------|-----------------------|---------------------| | Baseline disorders | OR | OR | OR | | Anxiety | 0.6 | 0.5 | 0.5 | | Mood | 0.9 | 0.1 | 4.6 | | Impulse control | 1.5 | 1.0 | 2.1 | | Any disorder | 1.2 | 0.6 | 1.8 | Associations of baseline mental disorders with subsequent continuation of drug use, abuse, and dependence among respondents with baseline lifetime illicit drug dependence | | Continuation of illicit drug use | Continuation of abuse | Continuation of dependence | |--------------------|----------------------------------|-----------------------|----------------------------| | Baseline disorders | OR | OR | OR | | Anxiety | 1.3 | 1.1 | 1.6 | | Mood | 0.8 | 1.6 | 1.9 | | Impulse control | 1.6* | 3.2* | 2.0 | | Any disorder | 1.4 | 1.7 | 4.8* | ^{*}Significant at the .05 level, two-sided test